

Insert to

July/August 2019

Sponsored by Ziemer Ophthalmic Systems

CRST EUROPE

Cataract & Refractive Surgery Today

My Personal LASIK Experience

2018

ESCRS
PETER BARRY
FELLOWSHIP
AWARD
WINNER

Andreas Frings, MD, MHBA, FEBO
Refractive Surgeon &
LASIK patient

1

Checking in for my preoperative LASIK assessment.

2

Diagnostic measurements with the GALILEI G6 (Ziemer).

5

Wow! This is really happening... I am getting rid of my glasses.

6

I am excited and ready to start.

8

Ready for the second eye.

3

Discussing the LASIK treatment for my hyperopia and astigmatism.

4

"Today is the day!"

7

It is interesting to have the experience of a refractive surgery patient. This will help me in my future practice.

10

It's done! I can already see better. I am glad to have experienced a LASIK procedure personally. It will make me a better consultant for my patients.

9

The settings of my surgery with the FEMTO LDV Z8 (Ziemer).

Ready for new adventures!

Insert by Ziemer Ophthalmic Systems

Our special thanks go to the patient...

Andreas Frings, MD, MHBA, FEBO

2018 ESCRS Peter Barry Fellowship Winner

www.augenarzt-frings.de

info@augenarzt-frings.de

and to the surgeon and consulting doctor...

Stephan Johannes Linke, MD, PhD

PD Dr. med. Johannes Steinberg, FEBO

zentrumsehstärke

Martinistrasse 64

20251 Hamburg

www.hamburgvisionclinic.com

linke@hamburgvisionclinic.com

steinberg@hamburgvisionclinic.com

Illustration by Michael Kühni

www.michaelkuehni.ch

ziemer
OPHTHALMOLOGY

Ziemer Ophthalmic Systems*

a Ziemer Group Company

Allmendstrasse 11

2562 Port, Switzerland

+41 32 332 70 70

marketing@ziemergroup.com

www.ziemergroup.com

www.femtoldv.com/youtube

www.linkedin.com/company/ziemer-hq

The FEMTO LDV Z8 offers the possibility for a large flap diameter of 10 mm. This is especially helpful for hyperopia treatment.

***Ziemer develops, manufactures, markets, and distributes diagnostic and surgical devices for ophthalmic professionals.**

The FEMTO LDV Z8 is CE marked and FDA cleared. The GALILEI G6 is CE marked and pending FDA clearance. For some countries, availability may be restricted due to regulatory requirements. Please contact Ziemer for details.